

2211sstt CCeennttuurryy PPrroojjeeccttss::

IIddeeaass ffoorr tthhee CCllaassssrroooomm

Presents …

Page | 2

Table of Contents

 Pages

 Introduction . 3

 Math . 4 – 18
 Geometry knows no Boundaries

 Deliver a Viral Video about Functions

 Load a Delivery Truck

 Science . 19 - 33
 Observe the Effect of Electromagnetism on Digital Media

 Design a Zoo

 Study and Survive Volcanic Eruptions

 Social Studies . 34 - 48
 Research Pop Culture Fads, Trends, and Icons

 Analyze the Fall of Civilizations

 Create Marco Polo’s Online Auction Site

 Language Arts . 49 - 63
 Raise Awareness through a Marketing Campaign

 Create a Social Networking Profile for a Literary Figure

 Create a Digital Image Story

Page | 3

Increasing homework completion and engaging today’s digital students can be

challenging. If you want to improve information retention and increase student

achievement, all while teaching your students important 21st Century skills, SimpleK12’s

CoreCurriculum Projects is the perfect solution. We’re thrilled to present to you this

printable resource, 21st Century Projects for the Classroom, and we hope it will bring new

life to your teachers’ classrooms.

These printable projects are PDF versions of just 12 of our 100 digital projects. You are

receiving three samples from each of the four main curriculum areas: Math, Science,

Social Studies, and Language Arts. The full CoreCurriculum Projects system includes

digital versions of all 100 projects, an online Technology Resource Center, and all of the

tools teachers need to digitally assign, collect, and grade the projects.

These printable projects are yours to keep, use, and share! Send these projects to all of

the teachers in your school to use with your students today.

If you are interested in increasing your students’ achievement within your school or

district with SimpleK12’s 21st Century CoreCurriculum Projects, and are a school or district

administrator, call us today for a 20 minute demo at 800.393.4636 (if outside the USA, call

407.796.5200). If you’re a teacher, please share this resource with your principal and ask

them to give us a call today.

© 2011 by InfoSource, Inc. and SimpleK12.com

Page | 4

Page 1

MMMAAATTTHHH
Geometry Knows No Boundaries

Page | 5

MMMAAATTTHHH

Project Overview (for Teachers)

Geometry Knows No Boundaries

Before assigning this project, you will need to find another class to pair up with

from another part of the world. A few Web sites that may help you accomplish this

are TeachersConnecting.com or ePals. You will also need to set up a general class

e-mail account that the students can correspond through.

Both you and the other teacher should divide your classes into groups of 3 or 4

students. The number of groups in each class should be the same so they can pair

up. Each teacher should create a project wiki site. The wiki should consist of some

sort of bio page for each class, as well as pages for each group in each class. The

class, as a whole, should work together on the bio page to represent its school

and city to the other class. Each group will need a login ID to gain access to the

wiki. You can create generic ones and hand out logins and passwords.

Each group of students will go around the school and take pictures of objects that

are standard geometrical shapes. These shapes should include (but aren't limited

to) square, rectangle, triangle, parallelogram, rhombus, kite, trapezoid, and circle.

You may want to expand the area to include pictures from around the city.

When students take the picture, they will measure one side (or, for circles, a

radius/diameter) of the physical object and record that for later use.

Students will then upload their pictures to their group project page. They should

describe each picture and include the one measurement that they took and

describe which part of the picture represents the measurement.

The partnering group will then classify the object and prove that it is the shape

using knowledge of quadrilaterals and other shapes. Groups will create a scale

using their measurements of the given side in the picture versus the actual

measurement given by the group. Using this scale, students in both classes should

be able to find the actual area and perimeter of the object using scale and

proportions.

If you choose to extend this out of the classroom and take pictures of the

surrounding city, a new cultural element could be added to this project where

partnering groups research the locations and objects in the pictures and discuss

the importance of the object in their culture.

Page | 6

MMMAAATTTHHH

For this project, you will have the opportunity to collaborate with a classroom from

another place in the world. You will share pictures from your area and use your

knowledge of geometrical shapes.

Your first task is to collaborate with your class to write a biography about your city,

school, and classroom on a wiki site. Your teacher will provide instructions for logging

in to the wiki and editing it.

You will then get in groups as designated by your teacher and take digital pictures

per your teacher's instructions.

Look for objects in the shapes of square, rectangle, triangle, parallelogram, rhombus,

kite, trapezoid, circle and other special shapes as designated by your teacher. When

you take a picture of an object, you will need to record the measurement of one side

(or for a circle, a radius or diameter).

You will then upload your pictures to your group page on the wiki. Leaving out the

actual shape name, give a brief description of the picture, explaining what it is for the

partner group in the other class, such as a room, a window, a sign, etc. Also, make

sure you include the actual measurement that you took and describe which side (or

radius/diameter) of the object it is so the other group can use it!

Once all the pictures are uploaded, you will go to your partner group's page. You will

need to figure out what shape is in each picture and then calculate the area and

perimeter. You will need to create a scale based on your measurement on the

picture and the actual measurement that they gave you. Then, find all the necessary

information and calculate the actual area and perimeter of the object. You should

add the shape name, the scale of the picture, the actual area, and actual perimeter

for each image on your partner group's page.

Project Overview (for Students)

Geometry Knows No Boundaries

Page | 7

MMMAAATTTHHH
Geometry Knows No Boundaries

Project Questions

1. What geometrical shapes can be found in the school?

2. What shapes were more difficult to find in the school? Why

were they more difficult?

3. What similarities and differences do you notice in your class

pictures in comparison to the other class’ pictures?

4. What unique features can you find in the other classes’

pictures?

5. Is there a trend in shapes found in your class pictures? If so, why

do you think this shape appears often in our culture?

6. Is there a trend in shapes found in the other classes’ pictures? If

so, why do you think this shape appears often in their culture?

7. What objects from the other classes’ pictures interested you the

most?

8. Explain the process for creating the scale for your partner

group’s pictures.

9. Explain the process for finding the area and perimeter of the

objects in your partner group’s pictures.

Page | 8

Scoring Criteria
Possible
Points

Points
Earned

Completeness of Pictures Assignment

 Did the students take the proper number of pictures assigned?

 Was the correct measurement given for one side of the

object?

 Was a brief description included for each object?

 Were the pictures clear?

Accuracy of Partner Group Work

 Did the group accurately identify the partner group's pictures?

 Was a scale created and explained?

 Did the students find the actual area and perimeters of the

objects in each picture?

Deadlines

 Were deadlines met?

Teamwork/Collaboration

 Is it evident that the group's page is the result of teamwork?

 Is it evident from the wiki's editing features that everyone in the

group contributed?

TOTAL

MMMAAATTTHHH
Geometry Knows No Boundaries

Grading Rubric

Page | 9

MMMAAATTTHHH
Deliver a Viral Video about Functions

Page | 10

MMMAAATTTHHH

Project Overview (for Teachers)

Deliver a Viral Video about Functions

Viral Internet videos, videos made popular through Internet and e-mail sharing,

have become very popular in recent years. They have been used to entertain,

inform, and document. One of the largest repositories of these viral videos is

YouTube. A typical, though not required, component of them is humor.

In this project, students will create an Internet video about a function family,

attempting to make it viral through the use of humor, corniness, music, and/or

other audience "grabbers." They will be required to choose the appropriate

applications and technologies, including but not limited to podcasting software,

video editing software, and/or presentation software, to create the final project.

Their project should be "ready to go viral" upon completion.

Please follow your school guidelines as to the actual uploading of student work to

the Internet.

Page | 11

MMMAAATTTHHH

You've most likely seen or heard of some of the viral videos out there on the Internet—

ones that a friend sends as a "you must watch this" link to YouTube. The videos might

consist of something like funny skits, spoof music videos, home-shot videos, or

bloopers. Whatever they contain, the aspect that makes them viral is that they

spread like a virus through e-mail and the Internet.

So what makes these short videos such a hit, and why do people want to share these

with all their friends? No one knows exactly what causes these videos to go viral, but

many people try to add their own creation to the mix of these popular videos. Now

it's your turn to try to create the next viral sensation.

Mathematical functions are one subject that people generally have a hard time

learning about or remembering, so for this project, you are going to attempt to

create a viral video that teaches others something about functions. Pick one function

family (or type of function) you have studied and create a video about it. The video

content should include explanations, definitions, examples and/or other material that

makes the content understandable to the average Internet user.

Use humor, music, props or other ideas to make the video appeal to your audience.

The video needs to be "Web-ready" (small resolution) so that it may be easily moved

via CD or flash drive, or uploaded.

Project Overview (for Students)

Deliver a Viral Video about Functions

Page | 12

MMMAAATTTHHH

Deliver a Viral Video about Functions

Project Questions

1. Which function family (type of function) did you select?

2. What will you include about the graph of that function

family (type of function)?

3. What will you include about the formula for that

function family (type of function)?

4. What examples can you include to explain your

function at the level of your ―Internet‖ audience?

5. What aspects of your video will make it viral? Humor?

Original music lyrics? Animations? Role-playing?

6. How will your content be organized?

7. What transitions will you include, if they are needed?

8. What sounds and/or music might you use? How will you

verify that it follows copyright guidelines?

Page | 13

Scoring Criteria
Possible
Points

Points
Earned

Knowledge of Content

 Was the content factual and accurate?

 Was the content complete?

Video Focus

 Did the video focus on explaining one function family (type of

function)?

 Was the content presented in a meaningful timeline?

Viral-ness of Video

 Were elements included to make the video "viral?"

 Did the student explain the content in a new and creative

way?

Professionalism

 Was the video edited and free of errors (spelling or speaking)?

 What was the level of effort that the student applied to video

creation?

Web Readiness

 Was the video appropriate for all Internet audiences?

 Were citations used, when warranted?

TOTAL

MMMAAATTTHHH
Deliver a Viral Video about Functions

Grading Rubric

Page | 14

MMMAAATTTHHH
Load a Delivery Truck

Page | 15

MMMAAATTTHHH

Project Overview (for Teachers)

Load a Delivery Truck

For this project, divide students into pairs. They will work in these teams of two to

determine how appliances scheduled for delivery should be optimally loaded into

one or more trucks. Students will need to research the sizes of the items to be

delivered and use volume and area calculations to determine the best configuration

for the appliances in the truck. They will need to use a drawing application to

construct a virtual scale model of the truck or trucks and the appliances within to

show the configuration they've chosen.

The following simple manifest will be given to students, sans dimensions and weights.

The products and dimensions are all authentic to provide students with the ability to

use Internet-based research methods. These have been rounded to the next highest

inch, which will be a factor the students should consider if they round. You may wish

to provide them with these if they are unable to find the information.

 Frigidaire Gallery 23 Cu. Ft. Side-By-Side Refrigerator (68"H x 36"W x 27"D) 285lbs

 Maytag Centennial Top Load Washer (43"H x 27"W x 26"D) 148lbs

 Maytag Centennial Dryer (43"H x 29"W x 28"D) 114lbs

 Toshiba 52" LCD TV (32"H x 50"W x 4"D) 81.5lbs

 GE Profile Trivection Oven (53"H x 30"W x 24"D) 330lbs

 GE 5CUFT Chest Freezer (34"H x 29"W x 22"D) 88lbs

 Panasonic 42" Plasma TV (45"W x 29"H x 6"D) 88lbs

 Frigidaire Gallery 24" Built-In Dishwasher (35"H x 24"W x 25"D) 83lbs

 Amana 2.6 cu. ft. 20" Electric Range (43"H x 20"W x 26"D) 99lbs

 Amana 5.3 cu. ft. Self-Cleaning Electric Range (47"H x 30"W x 28"D) 250lbs

The project will offer the students a choice of three delivery trucks of different sizes, so

they must decide which truck fits the appliances the best. The following truck sizes will

be given to students, but you may want to alter this:

 TRUCK 1

Inside cargo dimensions: 8'2"L x 5'7-1/2"W x 4'5"H

Max load: 3,673 lbs.

 TRUCK 2

Inside cargo dimensions: 10'0"L x 6'3"W x 6'3"H

Max load: 2,770 lbs.

 TRUCK 3

Inside cargo dimensions: 14'1"L x 7'7"W x 7'2"H

Max load: 5,780 lbs.

The final project will be uploaded as a graphic with dimensions and items labeled.

Page | 16

MMMAAATTTHHH

You work for a delivery company and you and your coworker must determine how

appliances scheduled for delivery should be optimally loaded into a delivery truck. You will

need to find the sizes of the items to be delivered and then fit them within your trucks in such

a way that you do not need to rearrange appliances during your delivery.

Manifest (ordered first-last delivery)

1. Frigidaire Gallery 23 Cu. Ft. Side-By-Side Refrigerator

2. Maytag Centennial Top Load Washer and Maytag Centennial Dryer

3. Toshiba 52" LCD TV

4. GE Profile Trivection Oven

5. GE 5CUFT Chest Freezer

6. Panasonic 42" Plasma TV

7. Frigidaire Gallery 24" Built-In Dishwasher

8. Amana 2.6 cu. ft. 20" Electric Range

9. Amana 5.3 cu. ft. Self-Cleaning Electric Range

Available Trucks:

 TRUCK 1

Inside cargo dimensions: 8'2"L x 5'7-1/2"W x 4'5"H

Max load: 3,673 lbs.

 TRUCK 2

Inside cargo dimensions: 10'0"L x 6'3"W x 6'3"H

Max load: 2,770 lbs.

 TRUCK 3

Inside cargo dimensions: 14'1"L x 7'7"W x 7'2"H

Max load: 5,780 lbs.

Assume that the size of the delivery boxes for each appliance is no larger than the size of the

item contained within. Boxes may NOT be stacked on top of each other. Assuming the rear

loading doors are as large as the dimensions allow, and there are no floor or ceiling

obstructions, decide which truck or trucks allow delivery of all items. Remember that, to save

your company money, you must use the smallest truck or combination of trucks for the job.

Use a drawing application to construct a virtual scale model of the truck or trucks and the

appliances within to show the configuration you've chosen. Label each appliance in the

drawing with the dimensions as well as the appliance's name.

You may want to save your drawing as a .pdf before you upload it.

Project Overview (for Students)

Load a Delivery Truck

Page | 17

MMMAAATTTHHH
Load a Delivery Truck

Project Questions

1. List each item’s dimensions below.

2. Which delivery truck or trucks will fit the items on the

manifest?

3. Is the weight of the items a factor that needs to be

considered? Why?

4. Can you round dimension sizes? If so, to what

measurement can you round?

5. Can any appliances be placed on their sides?

6. What, if any, other factors determine the optimal

loading plan?

7. What drawing application have you chosen to use?

Which view of the truck(s) will you show in your final

product?

Page | 18

Scoring Criteria
Possible
Points

Points
Earned

Retrieval of Information

 Were appropriate information sources used?

 Were accurate measurements found?

Analysis of Information

 Was all relevant information correctly analyzed?

 Was relevant information appropriately applied?

 Were all possible factors pertinent to the problem considered?

Presentation of Solution

 Was the problem situation adequately modeled?

 Was the problem solution effectively presented and easy to

read?

Teamwork

 Was teamwork evident and was the project a product of

collaboration?

Completion of Assignment

 Was the task accomplished efficiently and completely?

TOTAL

MMMAAATTTHHH
Load a Delivery Truck

Grading Rubric

Page | 19

SSSCCCIIIEEENNNCCCEEE
Observe the Effect of Electromagnetism on Digital Media

Page | 20

SSSCCCIIIEEENNNCCCEEE

Observe the Effect of Electromagnetism on Digital Media

Project Overview (for Teachers)

In this digital age, our lives are enhanced by technology. In spite of the fact that we use modern

conveniences daily, few people understand how devices like 3.5-inch floppy disks, compact

discs, hard drives, USBs, or even cassette tapes work. This project will make students aware of

some of the inner workings of these devices by challenging them to create their own

electromagnet, test its effects on various forms of media, and then explain the effect of

magnetism on them, and finally, explain how some types of media use magnetic force to save

information.

First, divide the class into small groups of three or four. In these groups, they will need to research

electromagnetism and learn how to build their own electromagnet. Encourage the students to

work together as a team to research and complete this portion of the project. They should

troubleshoot the construction of the battery on their own. Limit the strength of their magnets to 6

volts or less. You may want to provide them with the raw materials to make their magnets. You

may want to make this an in-class activity.

Next, provide students with storage devices and the means with which to read them in a

classroom lab. They will need some older types as well as newer methods of storage. Some

suggestions are:

 Floppy disks

 Cassette tapes

 VHS tapes

 USB thumb drives

 DVDs/CDs

 Old external hard drives

Before beginning the experiment, students will need to draw up a plan for completing the

experiment using the scientific method. Students should begin creating hypotheses as to the

outcome of their experiment and discussing the potential results with their teammates.

The groups should measure the data on the devices before and after exposure to the magnet

and record their findings. Finally, they will be asked to research the technology behind each

storage device, explaining how they work and why the electromagnet had an effect or why it

didn't. These results and conclusions will then be assembled into a multimedia presentation or

Web site.

As an extension to this project, the class may combine all group projects on an interactive Web

site so that other students can learn from this experience.

Page | 21

You probably use your MP3 player, computer, or cell phone just about every day, but

do you ever consider how these things work? Why do you think that cassette and VHS

tapes are becoming obsolete? What about devices like CDs, DVDs, or flash drives?

What technology makes them so useful? This project will help you understand some of

the mechanics behind modern technology by testing the effects of magnetic force on

them.

Your teacher will begin by placing you into groups. You will work as a team to complete

the experiment and then produce a presentation of your findings. To complete the

experiment, you'll conduct research, create a plan using the scientific method, and

work as a team to execute it. First, research magnetic force, electromagnetism, and

electromagnets.

Use this knowledge to build your own electromagnet. For your safety, your magnet must

be no more than 6 volts. You must design a test and execute the test to ensure it works.

Once your research is done and the electromagnet is complete, your teacher will give

you several types of storage devices on which to measure the magnet's effect.

Remember to measure the data on these items before AND after introducing the

magnetism to document the magnet's effect, if any.

Your group will be responsible for creating a multimedia presentation or Web site

discussing the results of your experiment, including charts of the data that you collect.

Ensure the pieces of the project are adequately delegated to group members so that

each piece is completed on time and that the lion's share of work is not on one group

member.

Your final project should include your hypothesis, the results of your observations, visual

representations of data (graphs and charts), and your conclusion as to what these

findings reveal about the digital media you studied. You must also include an

explanation of each type of storage media you studied, focusing on how data is stored

on them. Finally, your final project should include opinions about why some forms of

storage have limited usefulness and why other types of data storage are becoming

more common.

SSSCCCIIIEEENNNCCCEEE
Observe the Effect of Electromagnetism on Digital Media

Project Overview (for Students)

Page | 22

SSSCCCIIIEEENNNCCCEEE
Observe the Effect of Electromagnetism on Digital Media

1. What resources will you use to conduct your initial

research? The library? The Internet? List books and/or

URLs below.

2. How will you ensure your magnet works before

beginning the experiment?

3. How will your team compile the findings? In a

presentation or in a Web site? Which digital tools will

you use to complete the project?

4. How will the work be divided between you and your

teammates? List team members and responsibilities

below.

5. In what ways will the scientific method be most

essential to the success of this project?

6. Are there any aspects of this project that you feel you

will need help from your teacher to complete? From

your classmates? What are they?

Project Questions

Page | 23

Scoring Criteria
Possible
Points

Points
Earned

Deadlines

 Were all deadlines met?

Teamwork/Collaboration

 Is it evident that the group worked as a team to present a

finished product?

 Did the student contribute his or her part of the project to the

whole finished product?

Accuracy of Experiment

 Did the student utilize the scientific method for his or her part of

the project?

 Did the students create and utilize their magnet correctly?

 Are the results accurate?

Final Project

 Does the finished project include all parts of the project, i.e.

research, questions, hypothesis, data, graphs, conclusions, and

analysis?

 Were all the parts of the project done to a satisfactory

standard?

Application Skills

 Did the students choose appropriate digital tools to complete

the project?

 Was the final project free of technical errors?

TOTAL

SSSCCCIIIEEENNNCCCEEE
Observe the Effect of Electromagnetism on Digital Media

Grading Rubric

Page | 24

SSSCCCIIIEEENNNCCCEEE
Design a Zoo

Page | 25

SSSCCCIIIEEENNNCCCEEE

Design a Zoo

Project Overview (for Teachers)

Living organisms are adapted to their environments in ways that help them survive. This

means that only those organisms adapted to a particular environment will be comfortable

in it. What makes an animal adapt to an environment? What are special characteristics

about an organism that enable it to survive? What does a habitat need to support animals?

When you take a trip to the zoo or animal park, you see a variety of habitats. These habitats

are different because they support different animals. The understanding of how animals

adapt to their environment, and how habitats support life, is essential to the study of

ecology, environmental science, and life science.

For this project, there will be elements of individual and group work infused with research,

investigation, creativity, and technology. The goals of the project are as follows:

1. The student will create a fictional animal based on the habitat it lives in.

2. The student will describe the adaptations of this fictional animal.

3. The student will design a zoo habitat for this fictional animal.

4. Students will work cooperatively in groups of 4 or more to design a zoo based on the

group's fictional animals and habitats.

Each student will initially work individually to create a fictional animal based on a given

habitat (or biome). Students will conduct research using a variety of resources

(encyclopedia, Internet, library, etc.) to find out what makes animals adapt to their

environment. Each student will need to determine what his or her animal needs in order to

survive in the given habitat, and they will need to provide information about its lifestyle:

what it eats, where it sleeps, migratory patterns (if any), etc. Each student should be able to

justify why the animal looks the way it does. There must be a justified reason for every

characteristic.

When finished creating the fictional animal, each student will create a drawing of the zoo

habitat, drawn to scale. This habitat must include everything the animal needs to live

successfully, such as food, water, and shelter. Upon successfully creating a habitat for one

animal, students will work in groups of 4 or 5 to create a zoo made up of each group

member's individual habitat. Groups will be responsible for researching the different

components of a zoo and applying that information to their zoo. They will draw their zoo

using a scale factor and present it to the class in a presentation format using PowerPoint or

some other presentation software when done. They should send you a copy of the slide

show before presenting it.

As an extension to this project, you can have the students create promotional handouts

(such as brochures or posters) to advertise their zoo.

Page | 26

How does a penguin survive so well in the Arctic? How do snakes survive in the desert? Living

organisms are adapted to their environments in ways that help them survive and thrive. This

means a habitat is often suitable only to those organisms that are adapted to it. If an organism

cannot adapt to its environment, it will not survive. If you could create an animal that was best

adapted to its environment, what might it be? What characteristics would it need to survive?

In this project, you will explore the idea of habitat and adaptation. This project will be broken

into two parts: individual creation of a fictional animal and a group creation of a fictional zoo.

You will create a fictional animal that is best adapted to its environment. To begin, you will pick

the environment in which the animal lives. Then, you must decide what traits and characteristics

the animal would have to develop to adapt to that environment. There must be a justified

reason for every characteristic about your animal. You will want to think about why it is the color

it is, why it has the feet it has, why it eats what it eats, where it nests and why, etc. You will also

have to think about its lifestyle and behavior. For example, does it migrate or hibernate?

Research different animals to determine what makes an animal best suited to its environment.

After creating your animal, you will design a zoo habitat/enclosure for it. Keep in mind that most

captive animals are kept in exhibit areas that closely resemble their natural habitats. You will

need to provide an environment that allows them to live successfully.

Once finished, you will work within a group to develop a zoo based on the fictional animals of

each group member. What do you find in a zoo? You will need to think about everything a

visitor needs to be safe and have fun, but also how to present differing habitats in the same

park. Keep in mind that a zoo is more than just the animal exhibits. You will want to include

things like places to eat, gift shops, even rest rooms! Use the Internet and other research tools to

learn more about zoos and animal parks to help you with your design. Make sure you divide

tasks evenly among the members of the group.

When finished, you will present your animals and zoo to the class. In the presentation, you need

to have drawings and information about each fictional animal, as well as the zoo design. Each

student must explain the adaptations his/her animal has when doing the presentation. Be

persuasive and excited about your zoo! You want people to visit, so do some research and be

creative in how you try to lure the customers in. Additionally, you will also need to allow time for

questions.

Electronic copies of your presentation and original artwork must be uploaded before the

presentation.

SSSCCCIIIEEENNNCCCEEE
Design a Zoo

Project Overview (for Students)

Page | 27

SSSCCCIIIEEENNNCCCEEE
Design a Zoo

1. What habitat and environment will your animal live in?

2. What kinds of research will you do before creating your

animal?

3. How are you going to organize the group work? What are

the deadlines?

4. How is your team going to include every member's ideas

and opinions?

5. How are you going to delegate roles?

6. What research needs to be done before you begin

creating the zoo? What resources do you think you'll use?

7. How will your group schedule time to complete the

project?

8. Are you going to practice your presentation? If so, where

and when?

9. How are you going to solve group dynamic problems if

they arise?

10. What are you going to do to make this presentation unique

and exciting?

Project Questions

Page | 28

Scoring Criteria
Possible
Points

Points
Earned

Application Appropriateness/Skill

 Was an appropriate presentation application used?

 Were guidelines for creating a presentation followed, i.e., were headlines, bullets,

colors used to best effect?

Presentation Content

 Does the presentation include the required information, or did the group go beyond

what was expected?

 Did students add a description of the fictional animals and zoo?

 Does the explanation fully address how these fictional animals are adapted to their

habitat?

Accuracy of Information

 Are the adaptations correct according to the habitat chosen?

 Is the zoo drawn to scale?

 Does the zoo have all the requirements to be a fully functioning attraction?

Deadlines

 Did students meet deadlines?

 Were group members held accountable for their assignments?

Spelling/Grammar

 Is the text of the group presentation grammatically correct?

 Is it free of spelling and punctuation errors?

Teamwork/Collaboration

 Were the entire group's animals and habitats included?

 Is it evident that the presentation is the result of teamwork?

Individual Project

 Was thought given to every aspect of the student's animal creation?

 Did the student do minimal work or exceed expectations?

TOTAL

SSSCCCIIIEEENNNCCCEEE
Design a Zoo

Grading Rubric

Page | 29

SSSCCCIIIEEENNNCCCEEE
Study and Survive Volcanic Eruptions

Page | 30

SSSCCCIIIEEENNNCCCEEE
Study and Survive Volcanic Eruptions

Project Overview (for Teachers)

"Survival" seems to be an ongoing theme in many of today's TV programs and movies.

This project uses the interest in volcanoes' dramatic eruptions and subsequent

destruction to engage students in learning about volcanoes.

For many students, volcanic activity is somewhere far away, when in reality, it is here in

the United States as well as in other nearby geographic locations. Although students

may think of volcanoes as highly destructive, they are also one of our major landform

constructions, the result of tectonic plate movement and built up heat and pressure

from beneath the earth's surface. Recognizing the location and the history of volcanic

eruptions along tectonic plates can help predict these events to save people's lives.

Students will be using the Internet to gather worldwide information, to recognize the

three different kinds of volcanoes, where volcanoes are typically located, the history of

famous eruptions, and the possibility of future eruptions.

Students will:

1. Read the historical account of what happened when Pliny the Younger recorded

the eruption of Mt. Vesuvius in 79 AD and write a summary of it.

2. Describe what happened to Herculaneum during the eruption.

3. Describe what happened to Pompeii the day Vesuvius erupted.

4. List and describe the three types of volcanoes (stratovolcano, shield, and cinder

cone) and explain their particular type of magma and eruption patterns. They will

give examples of each.

5. Create a map of the world with locations of 16 of the most dangerous volcanoes

in the world, called the Decade Volcanoes. Indicate the tectonic plates on the

map.

6. Discuss a survival plan if one of the Decade Volcanoes erupted.

Depending on your students' abilities and access to the Internet, you may want to

provide specific sites for them to research, such as Project Gutenberg for Pliny's letters

and Volcanolive.com or Discovery.com for research into Volcanoes and Mt. Vesuvius' 79

AD eruption.

Page | 31

You may have heard about Mt. Vesuvius, a volcano in Italy. You may even have heard

of the destruction of the cities of Pompeii and Herculaneum when it erupted in 79 AD.

That eruption, as devastating as it was, also helped us understand volcanoes. In fact, if

Romans knew then what we know now, more of them may have survived!

In this project, you will look at the eruption of Vesuvius and use what you learn about it

and volcanoes in general to discuss your increased chance of survival if you were near

a dangerous volcano during its eruption.

First, read Pliny the Younger's two letters about Mt. Vesuvius' eruption. They are Epistulae

VI.16 and VI.20. Your teacher can help direct you to a Web site where you can read

them. Along with Pliny's description, research the historical account of events of the

eruption in 79 AD, especially about how it affected Pompeii and Herculaneum and their

residents. Create a timeline of the eruption that includes each phase and what

happened to each city in that phase.

Next, research the volcano types. Describe three types of volcanoes: stratovolcano,

shield, and cinder cone. Explain their particular type of magma and eruption patterns,

and give examples of each type (name of volcano and where it's located).

Create a digital Mercator map of the world with locations of the 16 most dangerous

volcanoes in the world, known as the Decade Volcanoes, indicated and labeled. Also

on the map, indicate the tectonic plates by drawing lines and labeling each one.

The final challenge is based on the research that you do throughout this lesson. Pick one

of the Decade Volcanoes and describe the warning signs of its impending eruption. As

a volcanologist, what would you do? How would you describe the different phases of its

eruption to the inhabitants? What would you tell them to do to survive? Either in a

document or an informative slide show, describe a plan for helping the inhabitants

survive the eruption.

You will need to upload digital copies of:

 Your timeline of Mt. Vesuvius' 79 AD eruption

 Descriptions of three volcano types

 Mercator map with Decade Volcanoes and tectonic plates marked and labeled

 Survival plan if your chosen Decade Volcano were to erupt

SSSCCCIIIEEENNNCCCEEE
Study and Survive Volcanic Eruptions

Project Overview (for Students)

Page | 32

SSSCCCIIIEEENNNCCCEEE
Study and Survive Volcanic Eruptions

1. How are volcanoes formed? Where are we most likely

to find volcanoes?

2. What is pyroclastic material? How is it formed? What

happens to it during an eruption?

3. Explain each of the following parts of an active

volcano:

a. Magma chamber

b. Conduit

c. Vent

d. Parasitic cone

e. Sill

f. Crater

g. Ash cloud

h. Flank

i. Lava flow

4. Using GPS coordinates, locate four currently active

volcanoes that are closest to where you live.

5. Why are Pliny the Younger's writings important to

current day volcanologists?

6. Are volcanoes constructive or destructive? Support

your answer with your research findings.

Project Questions

Page | 33

Scoring Criteria
Possible
Points

Points
Earned

Timeline of Mt. Vesuvius Eruption

 Did student locate and read Pliny the Younger's account of the

eruption of Mt. Vesuvius?

 Did he or she create an accurate timeline of events during the

79 AD eruption?

 Was the timeline done neatly and was it easy to understand?

 Did the student include what happened to Herculaneum and

Pompeii as Vesuvius erupted?

Volcano Type Description

 Were all three volcano types described accurately?

 Did the student identify volcanoes of each type?

Mercator Map

 Were the tectonic plates marked and labeled on the map?

 Did the student mark and label all 16 Decade Volcanoes

correctly?

Survival Plan

 Did the student use research to back up the plan for survival?

 Does the survival plan seem plausible for the chosen volcano?

TOTAL

SSSCCCIIIEEENNNCCCEEE
Study and Survive Volcanic Eruptions

Grading Rubric

Page | 34

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Research Pop Culture Fads, Trends, and Icons

Page | 35

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Research Pop Culture Fads, Trends, and Icons

Project Overview (for Teachers)

As fashion conscious as many students are, they are often only conscious of current trends,

fads, and icons. However, researching the previous decades' pop culture is a great way to

get them interested in learning about history. The students will be asked to generate a

multimedia presentation of American pop culture for each decade from 1920 (or before if

you want to extend the project) to the current decade for a presentation to the class.

You may or may not want to put students in groups before assigning this project. If you place

them in groups, the groups should be small. Instead of allowing them to choose anything

from the decades, they should focus their project on a category. Categories they may want

to choose from (or you may want to assign) include:

 commerce

 film and theater

 food and drink

 music

 print media

 sports and games

 fashion

 television and radio

 the way people live

Students should research all of the pop culture implications of their selected category for

each decade before they prepare their digital presentation. The presentation should be

approximately 15 minutes in length, cover the continuity and change of the selected

category, the impact on society, and the positive and negative effects the category may

have on groups or individuals.

The presentation should include music, images, and video where and when appropriate. A

bibliography of the resources and image and video attributions should also be included in

the presentation.

In addition to the presentation, each participant will submit a process paper. This will include

the methods of research employed for the presentation, the editing procedures

implemented, and the personal reflections, including their personal opinion about how pop

culture influences people's values and judgments or how those values and judgments are

reflected by pop culture.

As an extension to this project, you can have students present their projects in class. You may

want to ask students to prepare a brief introduction to their presentations on note cards or

speaker notes that they will turn in with the written portions of this assignment. These could

then be used as prompts when the students present their completed work to the class.

Page | 36

As fashion conscious as you may be, how conscious of you are of America's fashions, fads, and

trends from days when your grandparents were young? We haven't always had iPods and Nike

shoes.

In this project, you will research pop culture from the past several decades and create an inspired

multimedia presentation on the subject. Unless otherwise instructed by your teacher, you should

research each decade from 1920 to today.

However, instead of choosing just anything from the decades, you should focus your presentation

on a category. Categories you may want to choose from include:

 commerce

 film and theater

 food and drink

 music

 print media

 sports and games

 fashion

 television and radio

 the way people live

Research all of the pop culture implications of your selected category for each decade before

you prepare your digital presentation. The presentation should be approximately 15 minutes in

length, cover the continuity and change of your selected category, the impact on society, and

the positive and negative effects the category of pop culture may have on groups or individuals.

So make sure you cover your bases as your conduct your research.

The presentation should include music, images, and video where and when appropriate. You will

also be expected to include a bibliography of the resources and image and video attributions.

Your presentation should have a polished look to it, and include titles and transitions.

In addition to the presentation, you will submit a "process" paper. This will include the methods of

research employed for the presentation, the editing procedures implemented, and a personal

reflection that includes your opinion about how pop culture influences people's values and

judgments or how those values and judgments are reflected by pop culture. The process paper is

a cross between an essay on your topic and an explanation of what you did, attempted,

researched, discovered, were surprised by, and were challenged by while creating the project.

You must upload both your finished multimedia presentation, with all parts included, and your

process paper.

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Research Pop Culture Fads, Trends, and Icons

 Project Overview (for Students)

Page | 37

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Research Pop Culture Fads, Trends, and Icons

Project Questions

1. What will your topic be? Keep it narrow. Remember the video

length is 15 minutes.

2. List the video elements that will be important to show in your

presentation. You will likely need two to four 60- to 120-second

video segments. If you need the videos from the Internet, list

the URL.

3. List any video sequences you will need to shoot yourself. If you

have interviews, reenactments, or other video components,

you will likely need to have storyboards to preplan your filming.

4. You will need music for the beginning and ending credits at a

minimum; you may want instrumental segments for under your

narration as well. List any songs or musical elements you will

include. If the music is available online, list the URL as well as

the title.

5. What elements will you include in your script? Your

presentation must be heavily based in research-driven facts.

Remember that for 15 minutes, you will need about 1500 to

2000 words.

6. What research needs to be done before you begin creating

your presentation? What is the proper citation method for the

resources used?

7. Will your presentation include film clips from other sources? If

so, from what resources? What permissions are required and

how are they cited?

8. How will images be used to enhance your presentation? What

permissions are required to use the photograph or image?

9. What challenges do you foresee in finding information?

Finding images? Citing sources? Using the presentation

platform chosen?

10. You need to be sure that you give credit for all videos,

photographs, music, and script information that belongs to

someone else. List all your sources below.

Page | 38

Scoring Criteria
Possible
Points

Points
Earned

Application Appropriateness/Skill

 Were guidelines for creating a presentation followed, e.g.,

were headlines, bullets, colors used to best effect?

 Did the student show understanding of the functions and

operation of the presentation software chosen?

 Are videos, sounds, and images embedded correctly?

Presentation Content

 Does the presentation include the required information?

 Does the project include the process paper?

 Does the information support the topic or category for the

project?

Accuracy of Information

 Are the resources relevant and reliable?

 Are the resources properly cited?

 Are the examples accurate and complete?

Deadlines

 Did students meet deadlines?

Spelling/Grammar

 Is the text of the presentation and paper grammatically

correct and free of errors in spelling and punctuation?

TOTAL

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Research Pop Culture Fads, Trends, and Icons

Grading Rubric

Page | 39

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Analyze the Fall of Civilizations

Page | 40

 SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Analyze the Fall of Civilizations

Project Overview (for Teachers)

Students will be asked to investigate three different civilizations and decide why

these civilizations declined and eventually collapsed. Using a variety of research

skills, students will gather information that answers the question, "Why do

civilizations fall?" and present their answer using an appropriate application to

create a multimedia presentation. Students will then apply this knowledge to one

current "civilization" (country) to check for warning signs and report on the

potential consequences.

Possible civilizations the students may choose from include the following:

 Ancient Greece

 Ancient Rome

 Easter Island

 Mayan Civilization

 Anasazi Pueblo Culture of the American Southwest

 Ancient Egypt

 Ancient Persia

 Ancient China

Using applications such as Adobe PageMaker, Adobe InDesign, Microsoft

PowerPoint, or video editing software, students will create a multimedia

presentation that contains:

1. Timelines of the three civilizations they study.

2. A Compare/Contrast table that illustrates the reasons each of the three

civilizations fell (including a discussion of these reasons).

3. A written summary of why the student thinks civilizations fall. This summary

should connect the similarities across the civilizations and include

appropriate pictures and illustrations.

4. A comparison to one modern country that outlines the student's thoughts

about whether this country is in danger of collapse.

This project could take several weeks, so you may want to break it up into

sections when you assign it.

Page | 41

Throughout human history, civilizations have gained power, survived for some time, and then

collapsed. For this project, you will be studying three different civilizations and looking at how

these civilizations came to power, how long they lasted, and what made them collapse.

Unless otherwise instructed by your teacher, choose three of the following civilizations:

 Ancient Greece

 Ancient Rome

 Easter Island

 Mayan Civilization

 Anasazi Pueblo Culture of the American Southwest

 Ancient Egypt

 Ancient Persia

 Ancient China

You will be looking for similarities among the reasons these civilizations collapsed.

Using an appropriate application or applications, you will create a multimedia presentation

that includes the following:

1. An illustrated timeline of the three civilizations that includes the founding of the

civilization, the Golden Age, and when the civilization collapsed.

2. A compare/contrast table illustrating the reasons why each civilization fell. You should

have at least three reasons why civilizations fall.

3. A summary of why you think civilizations fall. This summary should connect the similarities

across the civilizations and include appropriate pictures and illustrations.

4. A comparison between the civilizations you researched and one modern country that

shows a possible warning sign of collapse. Identify the possible warning sign(s) in your

comparison.

5. A bibliography page in MLA format that shows where you found your information.

6. A format that is capable of being uploaded as a single file.

You may want to upload your project as a .pdf so that any pictures are embedded and

therefore viewable.

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Analyze the Fall of Civilizations

Project Overview (for Students)

Page | 42

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Analyze the Fall of Civilizations

 Project Questions

1. Of the eight civilizations to choose from, which three interest you most? Which

three did you choose? Why?

2. What Web sites do you normally use to find information? Are these Web sites

reliable? How do you know?

3. For each of the three civilizations you chose, list when the civilization began to

gain power, how long its ―Golden Age‖ was, and when it began to decline.

4. What were the major events (8-10 events) in each of the civilizations’ histories?

List them by civilization in the space provided.

5. Who were the leaders of the civilizations (were they kings and queens, military

leaders or both)?

6. What role does geography (physical place) play in how civilizations rise and

fall?

7. What role does climate (weather) play in how civilizations rise and fall?

8. What role does technology/weaponry play in how civilizations rise and fall?

9. What role do leaders play in how civilizations rise and fall?

10. Is there one event that triggered the civilization’s collapse, or did it happen

over a longer period of time?

11. What modern countries are you most interested in?

12. Does the modern country show some similar characteristics of the older

civilizations you studied?

13. What solutions would you offer to the modern country to help it prevent

collapsing?

14. What kinds of pictures should you use to show the civilization – both the older

civilization and the modern one?

15. If you could redo your survey, what would you do differently? What

would you keep?

Page | 43

Scoring Criteria
Possible
Points

Points
Earned

Appropriateness of Application

 Did the student select an appropriate application to create the project?

Application Skills

 How was the information presented?

 Did the use of technology enhance the transfer of information (message)?

Attention to Detail

 Is the final product visually appealing?

 Are graphics well-cropped, neatly aligned, and appropriately sized?

 Does the layout flow appropriately?

Writing Mechanics

 Is the writing free from grammatical and spelling errors?

 Are paragraph transitions placed appropriately?

 Is it apparent that the product was proofread?

Completeness of Assignment

 Has the student included all of the elements of the project?

 Does the final product meet all the minimum requirements? Does it go above

and beyond?

Demonstration of Knowledge

 Did the student accurately describe the 3 civilizations?

 Did the student find 3 reasons for each civilization's decline?

 Are these reasons fully elaborated or is the information merely superficial?

Critical Thinking

 Has the student found similarities across the 3 civilizations?

 Has the student accurately applied knowledge from the older civilizations to a

modern country?

 Has the student offered appropriate solutions for the modern country?

TOTAL

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Analyze the Fall of Civilizations

 Grading Rubric

Page | 44

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Create Marco Polo’s Online Auction Site

Page | 45

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Create Marco Polo’s Online Auction Site

Project Overview (for Teachers)

In the 1200s, a young Italian merchant named Marco Polo traveled with his father

from Venice to the Yuan court in China. The Yuan emperor, Kublai Khan, took a

liking to the youth and appointed him to serve in his court. For many years, Marco

Polo traveled on various missions throughout Kublai Khan's enormous empire. One

of his duties was to report to Kublai Khan what was happening in the provinces.

Marco was amazed at the things he saw. When Marco returned to Italy, people

were skeptical of his adventurous stories. Yet, they were interested in the wonders

he saw. Many places Marco Polo visited would not be seen by westerners again

for hundreds of years. On his deathbed it was rumored that he said, "I have only

told the half of what I saw."

This project is set up for individual work, but it can also be done in small groups.

Students will research some of the wonders that Marco Polo saw in his travels

around China for the Khan. Since Marco Polo was originally a trader, students will

set up an online auction site for him, as if he were back in Europe and selling

some of the things he saw and acquired on his travels. Students will be required

to mimic a "seller's store" like one might find on eBay using drawing tools or

software, such as Adobe InDesign.

The seller's store should have a name and logo that reflect Marco Polo's travels in

China. The store should also have at least six items for sale. Each item should

have a description and a picture as well as a price. Pictures may be scanned or

downloaded to the page.

In addition to the store mock-up, students will also research and write safe online

buying policies and practices.

The auction site store page and safe buying practices document will be

uploaded as digital files.

Page | 46

Marco Polo is not just the name of a child's game. He was a real man who travelled much

of China and Asia under Kublai Khan's reign. Many places Marco Polo visited would not

be seen by westerners again for hundreds of years. On his deathbed it was rumored that

he said, "I have only told the half of what I saw."

You will recount some of the wonders that Marco Polo saw in his travels around China for

the Khan. Begin by researching his life, the Yuan Empire and Kublai Khan, Marco's return,

how he recounted his travels, and the controversies surrounding his tales.

Then, in the spirit of Marco Polo's trading background, you will design an online auction

site seller's store for him, like one on eBay, selling some of things he might have seen and

acquired on his travels, such as Kublai Khan's bedroom slippers, or a pottery artifact from

western China. You should use drawing tools or software, such as Adobe PageMaker, to

create a mock-up of the page. You should not create a real page for a real auction site

since that is against many license agreements, and of course you won't really own the

items you have "for sale."

The page's design should be one which could be seen on eBay or other online auction

sites. The seller's store should have a name and a logo that reflect Marco Polo's travels in

China. The store should also have at least six items for sale. Each item should have a full

description of what it is, where it came from, how Marco Polo acquired it, and a picture

and a price. Pictures may be scanned or downloaded to the page.

You should also research and write a short summary on safe online buying policies and

practices to accompany your page mock-up.

Your online action store page should be uploaded along with your written explanation of

safe online buying policies and practices.

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Create Marco Polo’s Online Auction Site

Project Overview (for Students)

Page | 47

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS

Create Marco Polo’s Online Auction Site

Project Questions

1. When did Marco Polo live?

2. Where did he spend his childhood?

3. What circumstances took him to China?

4. What was the extent of the Chinese empire during this period?

5. What was the relationship between Marco Polo and Kublai Khan?

6. Describe some of the missions Marco Polo was sent on by the Khan.

7. What were some of the unusual things Marco Polo saw in China that

had not yet appeared in Europe?

8. What was the controversy surrounding Marco Polo's stories of his

travels?

9. What was the title of the book that was based on his travels?

10. What things did Marco Polo bring back to Europe from his travels in

China?

11. How did Marco Polo die?

12. Do you think Marco's dying words were true?

13. What Internet resources did you use to find your information? List all

the URLs here.

14. What are some important points concerning safety and reliability of

auction sites? List them here.

Page | 48

Scoring Criteria
Possible
Points

Points
Earned

Knowledge of Marco Polo and Kublai Khan's Empire

 Was the content consistent with current research about Marco

Polo and Kublai Khan?

 Were facts correct?

 Were the items for sale plausible?

Completeness of Assignment

 Did the site have a name and logo?

 Did the site have six items with complete descriptions?

 Was a summary of safe online auction practices included?

Application Skills

 Did the student select an appropriate application to create

the project?

 Did the student successfully create a seller's store page for an

online auction site?

 Was the page aligned with links and other elements in the

correct places?

Attention to Detail

 Were the photos clear and recognizable?

 Were graphics well cropped and neatly aligned?

Grammar and Spelling

 Were there any errors in spelling or grammar?

 Does the page look as if it's been proofread?

TOTAL

SSSOOOCCCIIIAAALLL SSSTTTUUUDDDIIIEEESSS
Create Marco Polo’s Online Auction Site

 Grading Rubric

Page | 49

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS
Raise Awareness through a Marketing Campaign

Page | 50

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Raise Awareness through a Marketing Campaign

Project Overview (for Teachers)

Students will identify a current problem relating to technology use and digital

citizenship, such as texting while driving, sexting, or cyberbullying. Then, they will

develop a marketing campaign to create awareness of the issue and help

inform others about how to deal with the issue responsibly.

You may want students to focus on the school as an audience, but you may

want to broaden the appeal and ask that they look at the issue from the point of

view of students from other cultures or countries. You may even want them to

collaborate with culturally diverse students to bring different perspectives into

the campaign so it appeals to a broad audience.

To do this project, students will need to research the problem and gather facts

and statistics that they can present in their campaign. They will decide what

types of technology will be most effective for conveying their message, but they

must complete a print ad that could appear in magazines, newspapers, posters,

brochures, or other print media. They will also create a commercial or public

service announcement.

As part of their campaign, students should come up with a memorable slogan or

tagline, as well as a consistent logo or look to the elements of the campaign. It

should be clear that both parts of the campaign work together to promote

awareness of one issue.

Page | 51

Choose a current problem relating to technology use and digital citizenship that you

feel is important and deserves increased public awareness. You will develop a

marketing campaign to create awareness of the issue and help inform others about

how to deal with the problem responsibly or avoid it all together.

To do this, you will need to fully research the problem and gather facts and statistics

that you can present in your campaign. Many social marketing campaigns have

been successful in large part because of a catchy slogan or tagline, as well as a

consistent look to the elements of the campaign. Take this into consideration when

developing your campaign.

You will also need to choose the types of technology that will be most effective for

conveying your message. You are required to complete a print ad, but the format is

up to you. You might choose to create an ad that could appear in magazines,

newspapers, posters, pamphlets, brochures, or any other print media.

You should identify how your print ad will be accessible to your target audience. For

example, if you create a poster campaign, where will your posters be displayed in

order to reach your audience?

You will also create a commercial or public service announcement. For this element

of the campaign, you will also need to identify how the commercial or PSA will reach

your audience.

In addition, it should be clear that both parts of the campaign work together to

promote awareness of one issue.

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Raise Awareness through a Marketing Campaign

Project Overview (for Students)

Page | 52

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Raise Awareness through a Marketing Campaign

Project Questions

1. What is a problem relating to technology use that you feel needs

increased public awareness?

2. What do you know about the problem already, and what resources can

you use to get more information?

3. What are the dangers and consequences of this problem? What are the

solutions to the problem?

4. Who is affected by this problem?

5. Who is the target audience for your campaign?

6. What might prevent your audience from listening to your message and

following the advice in it?

7. What message do you want to present in this campaign? What tone do

you want that message to have?

8. What are some ideas for a slogan or tagline that convey this message in a

memorable or catchy way?

9. What type of print ad would be effective in marketing this campaign?

What type of software will you use to create it?

10. Where would your audience encounter this ad?

11. What type of commercial or public service announcement is best suited

to your campaign? What software will you use to create it?

12. Where would your audience see this commercial or PSA?

13. What type of look and feel do you want your campaign to have? What

colors, fonts, images, graphics, and sounds might you use?

Page | 53

Scoring Criteria
Possible
Points

Points
Earned

Clarity of Concept

 Was it clear what digital citizenship issue the student was

marketing in the campaign?

Attention to Audience

 Did the student choose an appropriate audience?

 Did the campaign suit that audience?

 Did the student identify appropriate places to market the ad

and commercial?

Appropriateness of Technology

 Did the student choose an appropriate type of print ad, and

did he or she use the right type of technology to create it?

 Did the student choose an appropriate type of commercial or

PSA, and did he or she use the right type of technology to

create it?

Creativity/Interest

 Was the slogan or tagline of the campaign effective at

supporting the intended message?

 Was the look of the campaign effective at supporting the

intended message?

 Did both parts of the campaign share the same slogan or

tagline, as well as a consistent look and feel?

TOTAL

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS
Raise Awareness through a Marketing Campaign

Grading Rubric

Page | 54

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS
Create a Social Networking Profile for a Literary Figure

Page | 55

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Create a Social Networking Profile for a Literary Figure

Project Overview (for Teachers)

In this project, students will be asked to choose a literary character or author and

create a mock social networking profile page, such as one found on Facebook,

Myspace, Blogger, or LinkedIn. If you do not wish to let them choose the figure,

you can assign one to them.

They will be asked to research their subject and select which of the social

networking sites the figure would choose if that person were to have his or her

own profile. Students will need to both understand the figure as well as have the

necessary skills to create a mockup of the site.

Students will be required to choose the appropriate applications and

technologies, including Web page creation tools, layout software, image editing

applications, word processing applications, etc. to create the final project,

which will be uploaded as a file.

You may want to make it clear to them that they should not create the profile on

the actual site since making a profile for a fictional person violates many

networks' end-user agreements.

Page | 56

Choose a major literary character or author you have studied, unless your teacher

has assigned one to you. Gather all the available information for the person that you

can. Then, complete a mock social networking profile page for your person,

including pictures, links, and any other relevant data.

Add the appropriate elements that would be common to the site, such as

comments, interests, friend or contact lists, and status updates. Ensure that the

hobbies, music, and books are either historically accurate or, if you must embellish,

make sure they would have been contemporary to your person.

To ensure you do not break any end-user agreements, which often stipulate that

fake or imaginary profiles should not be made, you should not create the profile on

the actual site. Instead, the profile you create must be capable of being uploaded,

i.e., it must exist in a format that can be put on disc and not online.

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Create a Social Networking Profile for a Literary Figure

Project Overview (for Students)

Page | 57

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Create a Social Networking Profile for a Literary Figure

 Project Questions

1. Which social networking site would your character choose to use?

Why?

2. What would your person say about him or herself in the profile

overview?

3. Depending on your person’s age, are there some things that

shouldn’t be in the profile? If so, what are they?

4. What are your person’s likes and dislikes?

5. What are your person’s hobbies?

6. What type of music does your person like? What is your person’s

favorite song?

7. What are your person’s favorite books?

8. Who are your person’s heroes?

9. Who are your person’s friends?

10. Who would comment on your person’s wall or profile? What would

those comments be?

Page | 58

Scoring Criteria
Possible
Points

Points
Earned

Appropriateness of Application

 Did the student select an appropriate application to create

the project?

 Was the application selected basic or advanced?

Application Skills

 Did the student successfully mimic a social networking site by

including links and multimedia elements?

 How was the information presented? Was the page aligned

with links and other elements in the correct places?

Attention to Detail

 Did links work?

 Were graphics well cropped and neatly aligned?

Grammar and Spelling

 Were there any errors in spelling or grammar?

 Does the page look as if it's been proofread?

Knowledge of Character

 Did the student accurately portray the character?

 Were facts correct?

Completeness of Assignment

 Were all elements included?

 Was the minimum done or did the student go above and

beyond

TOTAL

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS
Create a Social Networking Profile for a Literary Figure

Grading Rubric

Page | 59

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS
Create a Digital Image Story

Page | 60

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Create a Digital Image Story

Project Overview (for Teachers)

This project is designed to enhance students' understanding of how a

story is created. It reinforces narrative elements such as theme,

narrative point of view, setting, plot, pacing, and character

development, as well as diction, imagery, tone, and syntax.

Students will be asked to create a story from digital images. They can

create an original story or retell one they have studied. You may even

wish to assign one to them.

Students must use images they find or take themselves, and create

voiceovers and/or include soundtracks as an accompaniment. You

may wish to direct them to sites such as Flickr, Pics4Learning, or

Snapfish to find license-free or Creative Commons images that they

can use or manipulate for their story.

Page | 61

Stories can be educational, providing us with our knowledge of the

world from creation myths, to cultural morality, to cautionary tales, or

they can be purely for our entertainment. Stories can be told with

words, with images, with dance, or with music – or a combination of

these.

For this assignment, you will be creating a digital image story. Your

subject is up to you. You may choose to author a parable, tell an

autobiographical account, entertain with an anecdote, or retell a tale

from folklore. You may even choose to retell a story from a different

perspective. But you will do it with digital images and sound, rather

than written words.

Think about what makes a story, what important elements must be

shown, what can be implied or inferred, and what will have the

greatest impact on the audience. Those should be the building blocks

of your narrative.

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Create a Digital Image Story

Project Overview (for Students)

Page | 62

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS

Create a Digital Image Story

 Project Questions

1. Choose a theme. What will your story be about?

2. Describe your characters. Who or what will be the characters in your

story? What are they like? Remember that characters do not

necessarily have to be people.

3. Choose a point of view. From what point of view will your story be told?

Will it be first person? Second person? Third person? Limited?

Omniscient? Is your narrator reliable?

4. Choose a setting. Where does this story take place? When? What

implications does the setting have on the digital images you choose?

5. Describe your plot. What happens in the story? Is there conflict?

Resolution?

6. Pace your story. How quickly do events unfold? What are the crucial

images you need to illustrate the events? List them in order here.

7. Describe the soundtrack. Will you have a voice over? If so, what will be

the narrator’s voice? What words might the narrator use? Will the

narrator have an accent? Will you use music to accompany your

digital photo story? What implications do the setting and plot have on

the music you choose?

8. Make an image plan. Describe each image that you will need in the

order they will be shown. Describe what transition should be used

between images, and describe how long each image should be

shown for maximum impact on the plot. How will your voiceover and/or

soundtrack need to be cut so that it follows along with your digital

images? Describe what visual cues you will use when you add in your

sound.

9. Decide on your image sources. Create a list here of all the places you

can go to find images. Which images will you need to create? Will you

need to modify any existing images? If so, which ones?

Page | 63

Scoring Criteria
Possible
Points

Points
Earned

Appropriateness of Application

 Did the student select an appropriate application to create

the project?

 Was the application selected basic or advanced?

Creativity and Individuality

 Are pictures, videos, audio, captions and headings interesting?

 Do they add meaningful visual stimulus?

Critical Thinking

 Do postings illustrate a thoughtful approach to content?

Character (Voice and Perspective)

 Is the diary written from the character's perspective?

 Can the reader see the unique traits of the character?

 Does the writing sound natural for the character?

 Does the student have a full understanding of the character?

Accuracy (grammar, mechanics, spelling)

 Are there any errors?

 Has writing been checked for spelling and grammar?

TOTAL

LLLAAANNNGGGUUUAAAGGGEEE AAARRRTTTSSS
Create a Digital Image Story

Grading Rubric

